UNSAFE STRUCTURES BOARD HEARING MINUTES OF JANUARY 22ND, 2003 Members Present: James Cueva, CH Gordon Loader, VC Jose Vera Walter Williams Alberto Milian James Starkweather Mark Trowbridge Abel Ramirez **Excused:** Enrique Crooks **Staff:** Theodore Berman, Clerk of the Board Yvonne Bell, Recording Secretary Susan Torres, Asst. County Attorney **Court Reporter:** Steve Hubbard, Official Court Reporting Services The regular meeting of the **UNSAFE STRUCTURES BOARD** was called to order at 1:25 P.M. on Wednesday, January 22nd 2003, on the 16th Floor, Conference Room 1605, of the Metro-Dade Flagler Building at 140 W. Flagler Street, Miami-Dade, Florida 33130. Mr. Cueva requested a motion to approve and accept the minutes of the November 13th, 2002 and December 11th 2002, Unsafe Structures Board Meeting. Mr. Starkweather moved to accept the minutes of the November and December board meeting. Mr. Vera seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Berman then called for the list of cases that were agreed upon, uncontested, withdrawn or deferred. Mr. Berman proceeded to inform the members that the following Unincorporated Miami-Dade County cases were **withdrawn** per the Building Official. ### **Unincorporated Miami Dade Case:** DC200110565U 160 NE 118 Street DC200213351U 8807 NW 23 Street Mr. Berman then announced that the following Unincorporated Miami-Dade County case was **deferred** at the meeting per the Building Official: #### **Unincorporated Miami Dade Case:** DC200110769U 3629 NW 37 Court Mr. Berman then announced that the following Unincorporated Miami-Dade County and City of Miami cases have made **agreements with the Building Official:** ### **Unincorporated Miami-Dade County Case:** | 1880 NW 68 Street | |----------------------| | 8820 NW 22 Avenue | | 9200-02 NW 17 Avenue | | 800 NW 103 Street | | 10701 SW 142 Avenue | | | #### **City of Miami Cases:** | M03-003 | 557 NE 69 Street | |---------|-------------------| | M03-004 | 751 NW 65 Street | | M03-007 | 1329 NW 70 Street | | M03-009 | 1695 SW 11 Street | | M03-011 | 2021 SW 22 Avenue | Mr. Berman then made known that the following Unincorporated Miami-Dade County, City of Miami and Town of Miami Lakes cases were no show/no contest: ### **Unincorporated Miami Dade Case:** | DCF1996100182U | 1345 NE 111 Street | |----------------|------------------------| | DC200110551U | 21281-83 SW 117 Avenue | | DC200110913II | 8370 NW 7 Avenue | #### **City of Miami Cases:** | M03-001 | 83 NW 75 Street | |---------|---| | M03-002 | 352 NE 57 Street A/K/A 354 NE 57 Street | | M03-005 | 927 NW 64 Street | | M03-006 | 1318 NW 45 Street | | M03-008 | 1629 SW 52 Street | | M03-010 | 1740 NW 51 Street | | M03-012 | 2301 SW 17 Avenue | | M03-013 | 2340 NE 6 Avenue | | M03-014 | 7520 NE 1 Avenue A/K/A 7516 NE 1 Avenue | | M03-015 | 7700 NE 3 Court | | | | | Town of Miami Lak | <u>e:</u> | |-------------------|--------------------| | ML-257 | 7001 Torphin Place | The cases and photographs were submitted to the Board for review was called by Mr. Berman. After the Board reviewed each case file, Mr. Cueva requested a motion to consolidate the withdrawals, deferral, agreed and uncontested cases and uphold the decisions of the Building Official. The motion was made by Mr. Trowbridge and seconded by Mr. Williams. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Cueva informed those appellants who were able to come to an amicable agreement with the Building Official that the Board had ratified the agreements and they were free to leave. Mr. Berman then took the opportunity to welcome new board member, Alberto Milian. The other board members also welcomed him aboard. The Building Officials and Appellants being heard by the Unsafe Structure Board were sworn in at 2:05 P.M. by the court reporter. Mr. Berman called forth the first case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ### **Unincorporated Miami-Dade County Case:** DC200004955U 12865 SW 150 Terrace Mr. Abelardo Mayorga, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Mayorga gave an account of the structures and recommended that "said structure (A) be secured within five (5) working days. The following securing method is approved: Storm Shutters (1/2 plywood, bolt and lumber as specs). The structure(s) are to be maintained secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structure (A) must be repaired or completed. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within thirty (30) days from today. The completion or repair of said structure (A) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade county and shall be completed within sixty (60) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible. Mr. Mayorga then gave the status of Structure (B) and recommended "said structure (B) shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Ms. Diane Ortiz, property owner, informed the board that she purchased the home in May 2002 and was not aware of any Unsafe Structure violation. She also informed the board that she was notified last week that there was interior damage to the property. Ms. Ortiz stated that she hired an inspector and an appraiser to check out the property. Mr. Cueva asked Ms. Ortiz did she see the interior damages before she bought the home. Ms. Ortiz replied that she was not aware of any damages to this property. Mr. Mayorga stated that the Notice of Violation was filed October 4, 2002 and structure "B" was built without a permit. Mr. Ramirez then asked why the Notice of Violation was posted in the year 2002, but the pictures were taken in the year of 2000. Mr. Cueva reminded the board that they should be concerned about the violation, not the ownership transfers. Mr. Williams suggested that Ms. Ortiz hire an engineer to certify the work. Mr. Navarro told the board she could apply for the Amnesty Ordinance, but would still need to apply for the blue prints because the terrace is the biggest problem. He also informed Ms. Ortiz that the railing on the stairs does not meet the code. Ms. Ortiz stated that she submitted the plans for the porch on October 18, 2002 and she has not heard anything from the Building Department. Mr. Williams stated that the case was not properly noticed. Mr. Ramirez asked about the timeframes on the repair list. Mr. Navarro responded that it should not take more than a week. He informed the board that the process number for structure (B) has an unsafe structure hold and it probably was never reviewed. Ms. Torres informed the owner that there are additional Board fees that are applied. After some discussion, Mr. Loader made a motion for structure (A) to the uphold Building Official's recommendation. Mr. Loader further recommended that "said structure (B) must be secured within five (5) working days. The following securing method is approved: storm shutters (1/2 plywood, bolts and lumber as per specs). The structure(s) are to be maintained secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structure (B) must be repaired or completed. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code within ninety (90) days from today. The completion or repair of said structure (B) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within ninety (90) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Mr. Vera seconded the motion. After further discussion, Mr. Loader amended his motion for structure (A) & (B) and recommended that "said structure(s) (A) / (B) must be repaired or completed. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code within ninety (90) / one hundred twenty (120) days from today. The completion or repair of said structure(s) (A) / (B) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within ninety (90) / one
hundred eighty (180) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Mr. Milian seconded the motion. Mr. Berman administered a roll call vote as requested by the Chairman. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Milian then made a motion to waive all fees and to send written notice to the Building Department by the Unsafe Structure Board to rescind the fees for this case. Mr. Ramirez seconded the motion. Mr. Berman administered a roll call vote as requested by the Chairman. #### Motion passed. (Mr. Loader was opposed) (For a verbatim version, please refer to the transcripts) Mr. Berman called forth the second case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ### **Unincorporated Miami-Dade County Case:** DC200214575U 320 SW 125 Avenue Mr. Abelardo Mayorga, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Mayorga gave an account of the structures and recommended, "said structures (A), (B) & (C) be demolished by an individual qualified to obtain a demolition within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Mr. Mark Seinberg, property owner's attorney, stated that the owner bought the home in August 2001, which was built in 1978. He explained to the board that the permits for the home do not match what was supposed to be built. Mr. Seinberg informed the board that there is not a violation or any problems to the home. He also stated that the permits application from 1978 was found and Dade County was fully aware of the temporary structures. Mr. Seinberg also informed the board that there is pending litigation on the disclosure findings. Mr. Loader asked about additional violations on these structures besides the permit violation. Mr. Navarro clarified that the permits were issued, but there is no zoning variance. Mr. Williams asked why the County waits so long before they issue a Notice of Violation. Mr. Milian asked about the taxes on the property and was concerned about the safety of the structure. Mr. Julio Narvarro replied that the Building Department does not get into that type of inspection since everything is concealed. Ms. Santos, property owner, stated that Section 8 pays the rent and they have inspected the house on numerous occasions, and they all passed. Mr. Williams made a motion to defer this case for a year. Mr. Vera seconded the motion. Mr. Berman administered a roll call vote as requested by the Chairman. #### Motion failed. Mr. Berman informed the board that they cannot discuss a deferred case and directed them to the Robert's Rules. #### **Discussion:** Mr. Cueva disagreed with granting deferral and stated that it does not serve a purpose. Mr. Loader remarked that he would like to see an Engineers Certificate. Mr. Milian added that the attorney has requested a deferral due to litigation and commented that the property should be grandfathered. Mr. Starkweather informed the board that one could see inside the walls. Mr. Seinberg stated that the property owner is content with the 12-month deferral. Ms. Torres informed the board that they could not defer a case longer than 30 days. Mr. Loader made a motion for the owner to obtain an Engineer Certificate Report in respect to the safety issues and return to the board within 90 days. Mr. Milian seconded the motion. After further discussion, Mr. Loader withdrew his motion. Mr. Berman informed the board that the zoning variance takes much longer to obtain. Mr. Ramirez stated that the house has been sitting for 25 years and the owner is being forced to act expeditiously. Ms. Torres clarified the motion as recommended by Mr. Loader and informed the members that this motion is still on the floor. After much discussion, Mr. Loader then made a motion to defer the case for 30 days. Mr. Milian seconded the motion. Mr. Berman then administered a roll call vote as requested by the Chairman. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Berman called forth the third case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. #### **Unincorporated Miami-Dade County Case:** DCF2000101773U 8739 NW 22 Avenue Mr. Spencer Errickson, Building Inspector introduced photographs and a case resume into evidence to be reviewed by the Board. Mr. Errickson gave an account of the structures and recommended that "A 40-year recertification report in the format required by the Miami-Dade County Building Department prepared by a Florida Registered professional engineer or architect must be submitted to the Miami Dade Building Department's Unsafe Structures Unit within thirty (30) days from today's date certifying each building or structure is structurally and electrically safe for the specific use for continued occupancy. Any repairs required by the Building Official as a prerequisite for the 40 year recertification of the structure(s) shall be subject to the following: An application for building and or electrical permit must be submitted to the Miami-Dade Building Department within fortyfive (45) days from today's date. The department's Unsafe Structures Unit must first review the application for permit. The application for permit must include as part of the permit documents copies of the engineer's or architect's 40 year recertification report. The permit must be obtained within one hundred twenty (120) days from today's date and the required repairs must be completed inclusive of a final inspection approval on the permit within one hundred eighty (180) days from today's date. Upon the property owner's failure to comply with any of the requirements of this Agreement the Building Official shall cancel the Certificate of Occupancy, order the power to the building(s) or structure(s) disconnected and order the building(s) or structure(s) vacated and secured in a manner provided under the Building Code. If the property owner fails to secured the building(s) or structure(s, then the Building Official shall hire a private contractor to secure such building(s) or structure(s). If the property owner fails to obtain a new Certificate of Occupancy for the building(s) or structure(s) within one hundred twenty (120) days of the date of cancellation of the original Certificate of Occupancy, then the Building Official shall demolish such building(s) or structure(s). Ms. Barbara Goolsby, Representative of the Property Owner, stated that Jim Brown, the contractor needed more time to complete the work. Mr. Jim Brown, Contractor, stated that they have submitted the engineer's report and he informed the board that the rear unit is a problem and he needed an additional 30 days to comply. Mr. Loader made a motion that "A 40-year recertification report in the format required by the Miami-Dade County Building Department prepared by a Florida Registered professional engineer or architect must be submitted to the Miami Dade Building Department's Unsafe Structures Unit within thirty (30) days from today's date certifying each building or structure is structurally and electrically safe for the specific use for continued occupancy. Any repairs required by the Building Official as a prerequisite for the 40 year recertification of the structure(s) shall be subject to the following: An application for building and or electrical permit must be submitted to the Miami-Dade Building Department within forty-five (45) days from today's date. department's Unsafe Structures Unit must first review the application for permit. The application for permit must include as part of the permit documents copies of the engineer's or architect's 40 year recertification report. The permit must be obtained within one hundred twenty (120) days from today's date and the required repairs must be completed inclusive of a final inspection approval on the permit within one hundred eighty (180) days from today's date. Upon the property owner's failure to comply with any of the requirements of this Agreement the Building Official shall cancel the Certificate of Occupancy, order the power to the building(s) or structure(s) disconnected and order the building(s) or structure(s) vacated and secured in a manner provided under the Building Code. If the property owner fails to secured the building(s) or structure(s, then the Building Official shall hire a private contractor to secure such building(s) or structure(s). If the property owner fails to obtain a new Certificate of Occupancy for the building(s) or structure(s) within two hundred forty (240) days of the date of cancellation of the original Certificate of Occupancy, then the Building Official shall demolish such building(s) or structure(s)." Mr. Starkweather seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Berman called forth the fourth case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. #### **Unincorporated Miami-Dade County Case:** DC200110202U 3485 NW 25 Street Mr. Orlando Vega, Building Inspector introduced photographs and a case resume into evidence to be reviewed by the Board. Mr. Vega proceeded to give a description of Structure (A) and recommended that "said structure must be secured within five (5) working days. The following securing method is approved: storm shutters (1/2 plywood, bolts and lumber as specs). The structure are to be maintained secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or
Said structure must be repaired or completed with Engineer's Certification and Architect/Engineer's sealed plans. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted first to the Unsafe Structure Unit for approval. The building permit must be obtained by a qualified homeowner or a licensed contractor pursuant to section 10-5(2) of the Miami-Dade County Code within thirty (30) days from today. The completion or repair of said structure(s) shall conform to the Florida Building Code and shall be completed within one hundred eighty (180) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible. Mr. Vega further gave an account of structure (B) and recommended that "said structure (B) shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structure shall be s soon as possible." demolished by the enforcing municipality as Mr. Jay Lorenzo, Attorney, stated that the owner purchased the property to improve it and brought to the board's attention that the tenant sold all the shares. He informed the board that the owner does not have possession to the property. Ms. Susan Torres, Assistant County Attorney, asked if the tenant still lived on property. Mr. Lorenzo answered "yes". Mr. Cueva then asked Mr. Lorenzo does the owner have a problem with demolishing structure (B). Mr. Lorenzo replied that the owner does not have a problem with demolishing structure (B). Ms. Torres advised the board that they could order the tenant to vacate property, retain jurisdiction and defer for 30 days. Mr. Lorenzo informed the board that Mr. Madruga is not able to enter the property, due to litigation. Mr. Starkweather added that retaining jurisdiction is more feasible, as well as the power being terminated. Ms. Torres advised the board that they could order the current owner to turn off the power and secure the premises. She also stated that if the current owner does not comply, the Building Department is forced with ordering the occupants to vacate the premises. After some discussion Mr. Loader made a motion that "said structures (A) and (B) must be vacated immediately and the electrical power to said structures must be shut off until compliance is made. Said structures must be secured within five (5) working days. The following securing method is approved: Fencing or any other means of securing as deemed by the Unsafe Structures Unit. The structure(s) are to be maintained secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures must be repaired or completed with Engineer's Certification and Architect/Engineer's sealed plans. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within two hundred seventy (270) days from today. The complete building or structures shall be made to conform to all the Florida Building Code requirements for a new building or structure and shall be completed within two hundred seventy (270) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Starkweather seconded the motion. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Berman called forth the last case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ### **Unincorporated Miami-Dade County Case:** DC200107834U 21200 SW 172 Avenue Mr. Roger Angrade, Building Inspector introduced photographs and a case resume into evidence to be reviewed by the Board. Mr. Angrade proceeded to give a description of the structure (B) and recommended that "said structure (B) shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." ### Note: Mr. Berman translated in Spanish to the owner and in English to the Board. Mr. Isidro Rodriguez, Property Owner, stated that he's currently living on the property and asked to get the maximum amount of time to finish repairs due to lack of funds. After some discussion, Mr. Milian made a motion that "said structure be secured within five (5) working days. The following securing method is approved: Storm Shutters (1/2 plywood, bolt and lumber as specs). The structure(s) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structure must be repaired or completed. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within one hundred eighty (180) days from today. The complete building or structure shall be made to conform to all the Florida Building Code requirements for a new building or structure and shall be completed within two hundred seventy (270) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Mr. Starkweather seconded the motion. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) #### **Board Discussion:** Amendment of Board Order Mr. Cueva brought to the Board's attention the revisions to the Board Order as requested by the Building Deprtment Unsafe Structure Unit. Ms. Torres stated that she advocated the revision to the Board Order. Mr. Williams stated that the revision of the Board Order revision violated the appeal process. He stated that he would like the Board to retain jurisdiction and informed the board that only the County Commissioner could make these modifications. Mr. Milian agreed with Mr. Williams in the fact that the terminology that is used is too vague and it would create a due process problem. Mr. Cueva explained the process of the board orders and stated that he believed that proposal came about because there was instances where person had obtain permits, started construction and reached a point where the building was substantial completed where the timeframe had elapse. Mr. Loader disagreed with Mr. Milian and Mr. Williams because he feels that it could only help the owner. Ms. Torres offered the board to retain jurisdiction on these cases. Mr. Ramirez stated that this would help the homeowner. Mr. Milian stated that his problem is with the cases that may not receive an extension, because of any type of reason. Mr. Milian stated that there is a limitation of powers. Mr. Williams then made a motion to reject the amendment of the Board Order as requested by the Building Department. Mr. Milian seconded the motion. Mr. Berman then administered a roll call vote at the request of the Chairman. ### Motion passed. (Mr. Loader and Mr. Trowbridge were opposed) (For a verbatim version, please refer to the transcripts) | Prepared by: | | | |--------------|----------------------------|-------------| | | Recording Secretary | Chairperson | | Date: | | | The meeting was adjourned at 5:15 P.M. ### USAFE STRUCTURES BOARD HEARING MINUTES OF FEBRUARY 19TH, 2003 Members Present: James Cueva, CH Gordon Loader, VC Jose Vera Walter Williams James Starkweather Kevin Deeb Mark Trowbridge **Excused:** Enrique Crooks Alberto Milian **Staff:** Theodore Berman, Clerk of the Board Yvonne Bell, Recording Secretary Cynji Lee, Asst. County Attorney **Court Reporter:** Joe Vargas, Official Court Reporting Services The regular meeting of the **UNSAFE STRUCTURES BOARD** was called to order at 1:45 P.M. on Wednesday, February 19th, 2003, on the 16th Floor, Conference Room 1605, of the Metro-Dade Flagler Building at 140 W. Flagler Street, Miami-Dade, Florida 33130. Mr. Cueva requested a motion to approve and accept the minutes of the January 22nd, 2003, Unsafe Structures Board Meeting. Mr. Trowbridge moved to accept the minutes of the January 22nd, 2003 board meeting. Mr. Williams seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Berman then took the opportunity to welcome new board member, Kevin Deeb. The other board members also welcomed him aboard. Mr. Berman then called for the list of cases that were agreed upon, uncontested, withdrawn or deferred. Mr. Berman proceeded to inform the members that the following Unincorporated Miami-Dade County and City of Miami cases were **withdrawn** per the Building Official. ### **Unincorporated Miami Dade Case:** DCF2000101864U 3083-3089 NW 54 Street DCF2001102541U 2835 NW 35 Street #### **City of
Miami Cases:** M03-016 142 NW 11 Street Mr. Berman then announced that the following Unincorporated Miami-Dade County and City of Miami cases have made **agreements with the Building Official:** #### **Unincorporated Miami-Dade County Case:** | DCF1996100071U | 7525 NW 22 Avenue | |----------------|--------------------| | DCF1998100968U | 3444 NW 27 Avenue | | DCF1999101307U | 1300 NW 79 Street | | DCF1999101415U | 16912 NW 17 Avenue | | DCF1999101491U | 2700 NW 27 Avenue | | DCF2000101642U | 4400 NW 183 Street | |----------------|--------------------------| | DCF2000101891U | 2712 NW 37 Street | | DC200111141U | 803 NW 102 Street | | DC200213669U | 19851 SW 114 Avenue #301 | | DC200211702U | 1079 NW 77 Street | | DC200213135U | 7940 NW 10 Avenue | | DC200213426U | 2483 NW 175 Street | | DC200213517U | 70 NW 189 Terrace | | DC200212365U | 3130 NW 215 Street | | DC200211818U | 2779 NW 58 Street | | | | ### **City of Miami Cases:** M03-017 1255 NW 33 Avenue Mr. Berman then announced that the following Unincorporated Miami-Dade County and City of Miami cases were **no show/no contest:** #### **Unincorporated Miami Dade Case:** | DC200108309U | 3220 NW 51 Street | |--------------|-----------------------| | DC200211410U | 2361 NW 57 Street | | DC200211774U | 7601 NW 17 Place | | DC200211779U | 2029 NW 59 Street | | DC200212252U | 19811 N 40 Court | | DC200212118U | 9980 Martinique Drive | | DC200213023U | 2795 NW 21 Terrace | | DC200213332U | 4436 NW 23 Court | ### **City of Miami Cases:** | M03-018 | 1611 NW 65 Street | |---------|-------------------| | M03-019 | 1621 NW 37 Avenue | The cases and photographs were submitted to the Board for review was called by Mr. Berman. After the Board reviewed each case file, Mr. Cueva requested a motion to consolidate the withdrawals, agreed and uncontested cases and uphold the decisions of the Building Official. The motion was made by Mr. Trowbridge and seconded by Mr. Williams. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Cueva informed those appellants who were able to come to an amicable agreement with the Building Official that the Board had ratified the agreements and they were free to leave. The Building Officials and Appellants being heard by the Unsafe Structure Board were sworn in at 2:20 P.M. by the court reporter. Mr. Berman called forth the first case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ### **Unincorporated Miami-Dade County Case:** DC199900740UT 1418 NW 96 Street Mr. Spencer Errickson, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Errickson gave an account of the structures and recommended that "said structure be secured within five (5) working days. The structure(s) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structure must be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within sixty (60) days from today. The completion or repair of said structure (A) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade county and shall be completed within ninety (90) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Ms. Sherea Blackman, property owner, informed the board that she inherited the home from her father, who passed away in 1999. She asked the board to give her a year to complete the repairs that needed to be done to her home. Ms. Blackman also informed the board that she had received final inspections or the electrical work and needed more time to reinstate the plumbing permit. Mr. Cueva then asked Mr. Errickson how much time is needed for the permitting process. Mr. Errickson replied that 60 days would be enough time to obtain the permits. Mr. Loader then asked Mr. Errickson when did the permits expire. Mr. Errickson replied that the permits expired November 15, 2002. After some discussion, Mr. Loader made a motion for structure "said structure be secured within five (5) working days. The structure(s) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structure must be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within sixty (60) days from today. The completion or repair of said structure (A) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade county and shall be completed within three hundred sixty-five (365) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Mr. Williams seconded the motion. Mr. Berman administered a roll call vote as requested by the Chairman. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Assistant County Attorney, Cynji Lee, then announced that she would no longer be advising the Unsafe Structure Board. She left the meeting at 2:23 P.M. ### **Board Discussion:** Annual Voting for Chairman & Vice-Chairman Mr. Williams made a motion to defer the voting until next month's hearing due to all the board members were not present. Mr. Vera seconded the motion. Mr. Berman then administered a roll call vote as requested by the Chairman. #### Motion failed. (For a verbatim version, please refer to the transcripts) Mr. Starkweather then informed the board that he would not be able to attend next month's board hearing and therefore they should carry out the voting process while they have a quorum. After much discussion, Mr. Starkweather then announced Mr. Cueva for Chairman and Mr. Loader for Vice-Chairman. Mr. Berman then administered a roll call vote as requested by the Chairman. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) | Prepared by: | | | |--------------|---------------------|-------------| | | Recording Secretary | Chairperson | | Date: | | | The meeting was adjourned at 2:40 P.M. ### USAFE STRUCTURES BOARD HEARING MINUTES OF MARCH 19TH, 2003 Members Present: James Cueva, CH Gordon Loader, VC Jose Vera Walter Williams James Starkweather Kevin Deeb Alberto Milian Abel Ramirez **Excused:** Enrique Crooks Mark Trowbridge **Staff:** Michael Goolsby, Acting Clerk of the Board Yvonne Bell, Recording Secretary Susan Torres, Asst. County Attorney **Court Reporter:** Joe Vargas, Official Court Reporting Services The regular meeting of the **UNSAFE STRUCTURES BOARD** was called to order at 1:20 P.M. on Wednesday, February 19th, 2003, on the 16th Floor, Conference Room 1605, of the Metro-Dade Flagler Building at 140 W. Flagler Street, Miami-Dade, Florida 33130. Mr. Cueva requested a motion to approve and accept the minutes of the February 19th, 2003, Unsafe Structures Board Meeting. Mr. Starkweather moved to accept the minutes of the February 19th, 2003 board meeting. Mr. Vera seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Goolsby then called for the list of cases that were agreed upon, uncontested, withdrawn or deferred. Mr. Goolsby proceeded to inform the members that the following Unincorporated Miami-Dade County and City of Miami cases were **withdrawn** per the Building Official. #### **Unincorporated Miami Dade Case:** DCF1996100103U 8701 SW 72 Street DCF1996100304U 22325 SW 117 Court DCF2000101681U 2170 NW 127 Street DCF2000101877U 3341 NW 65 Street DCF2000102025U 8455 South Dixie Highway DCF2000102140U 27200 Old Dixie Highway #### **City of Miami Cases:** | M03-021 | 3360 NW 19 Terrace | |---------|--------------------| | M03-030 | 3163 SW 22 Terrace | | M03-032 | 5141 NW 2 Avenue | #### **City of Miami Beach Cases:** BV03000209 1058 Collins Avenue A/K/A 218 11 Street Mr. Goolsby then announced that the following Unincorporated Miami-Dade County and City of Miami cases have made **agreements with the Building Official:** ### **Unincorporated Miami-Dade County Case:** | DCF1997100635U | 7380 NW 27 Avenue | |----------------|--| | DCF1998101022U | 4820 NW 22 Avenue | | DCF1998101133U | 5650 NW 27 Avenue | | DC199900842U | 330 NW 189 Street | | DCF1999101274U | 14135 NE 3 Court | | DC200109204U | 2000 NW173 Terrace | | DCF2000102103U | 11360 SW 208 Drive | | DCF2000102122U | 22101 SW 124 Avenue | | DC200110032U | 90 NW 162 Street | | DC200110171U | 10500 SW 110 Street | | DC200110430U | 16625 NW 27 Avenue | | DC200110468U | 1360 Africa Way A/K/A 1015 N. American | | DCF2001102440U | 9900 NW 7 Avenue | | DCF2001102537U | 10601 SW 48 Street | | DC200213081U | 2341 NW 88 Street | | DC200214134U | 6939 NW 20 Avenue | | | | ## **City of Miami Cases:** | M03-020 | 1760 NW 36 Street A/K/a 1748 NW 36 Street | |---------
---| | M03-023 | 541 NW 33 Street | | M03-025 | 5440 NW 4 Avenue | | M03-031 | 3190 SW 27 Street | | M03-033 | 111 NE 43 Street | | M03-034 | 180 NE 77 Street | Mr. Goolsby then announced that the following Unincorporated Miami-Dade County and City of Miami cases were **no show/no contest:** ### **Unincorporated Miami Dade Case:** | DC200110185U | 2550 NW 93 Street | |--------------|---------------------| | DC200110188U | 9539 NW 4 Avenue | | DC200111181U | 1961 NW 188 Terrace | | DC200111390U | 1335 NE 110 Terrace | | DC200212883U | 415 NW 82 Terrace | | DC200214740U | 760 NW 80 Street | | DC200211684U | 21010 NW 39 Avenue | | | | ## **City of Miami Cases:** | M03-024 | 1755 NW 2 Court | |---------|--------------------| | M03-026 | 1793 NW 19 Terrace | | M03-027 | 1835 NW 43 Street | | M03-028 | 1859 NW 43 Street | | M03-029 | 2838 NW 22 Avenue | Mr. Goolsby then announced that the following City of Miami case was **deferred:** ### **City of Miami Case:** M03-022 244 NW 72 Terrace The cases and photographs were submitted to the Board for review was called by Mr. Goolsby. After the Board reviewed each case file, Mr. Cueva requested a motion to consolidate the withdrawals, agreed and uncontested cases and uphold the decisions of the Building Official. The motion was made by Mr. Starkweather and seconded by Mr. Milian. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Cueva informed those appellants who were able to come to an amicable agreement with the Building Official that the Board had ratified the agreements and they were free to leave. The Building Officials and Appellants being heard by the Unsafe Structure Board were sworn in at 2:00 P.M. by the court reporter. Mr. Goolsby called forth the first case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. #### **Unincorporated Miami-Dade County Case:** DC200214110U 20920-30 NW 39 Avenue Mr. Spencer Errickson, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Errickson gave an account of the structure (I) and recommended that "said structure (I) be secured within five (5) working days. The structure (I) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structure (I) must be repaired or completed with Engineer's Certification and Architect/Engineer sealed plans. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within sixty (60) days from today. The completion or repair of said structure (I) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade county and shall be completed within ninety (90) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure (I) shall be demolished by the enforcing municipality as soon as possible." Mr. Errickson then proceeded to read the criteria for structures (K), (L) & (N) and recommended that "said structures (K), (L) & (N) shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." -3- Ms. Denise Salter, sister of property owner, Pamela Fudge of 20930 stated that the adjacent wall will be a problem due to the adjourning wall. She asked if the County could repair next door so that it wouldn't damage her sister's property. She also informed the board that Ms. Fudge doesn't have a problem moving the fence. Mr. Errickson stated that the shed height could not exceed over 6 feet. The fence sits within the fence line and a permit needs to be obtained for shed. Ms. Salter informed the board that the shed and fence would be moved off the property on March 22, 2003. Mr. Errickson stated that the property owner for 20928 will do the demolition whose not living and said no record shows and change of ownership. Mr. Cueva asked about homeowner's association. Mr. Williams asked about the violation on the property (20930). Mr. Errickson stated that there has not been any permits applied for. After some discussion, Mr. Williams made a motion to uphold the Building Official's recommendation. Mr. Starkweather seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Goolsby called forth the second case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ### **Unincorporated Miami-Dade County Case:** DC200213362U 20120 NW 66 Place Mr. Spencer Errickson, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Errickson gave an account of the structures and recommended that "said structures be secured within five (5) working days. The structure(s) are to be maintained secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures must be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within sixty (60) days from today. The completion or repair of said structure (A) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade county and shall be completed within ninety (90) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Ms. Gloria Gonzalez, Attorney of the property owner stated that they do need more time to complete to repairs, she asked for additional 90 days. After some discussion, Mr. Loader made a motion to "said structures be secured within five (5) working days. The structure(s) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures must be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within one hundred eighty (180) days from today. The completion or repair of said structures shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within two hundred seventy (270) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Mr. Williams seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Goolsby called forth the second case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ### **Unincorporated Miami-Dade County Case:** D97-530UT 31500 SW 187 Avenue Mr. Abelardo Mayorga, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Mayorga gave an account of the structures and recommended that "said structures shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Mr. James Cloninger is in charge of property stated that probate court is still in process and visit property on a regular basis. Property has been locked and boarded up for safety they also own a nursery. Mr. Milian asked owner what is the intent of the structure. Mr. Cloninger replied that one day to live in the property. Mr. Rick Ferrer, County designated property a historic landmark in 1997, property has deteriorated but it is made of rock, it can be saved. The issue is a funding problem. Mr. Cloninger stated that once probate court is order, he can proceed further. Mr. Loader asked if rain could come into the building. Mr. Cloninger replied yes. Mr. Errickson stated that the property has been already reposted unsafe. Mr. Loader proposed to maintain secure and defer for 1 year. Mr. Williams amended Mr. Loader Mr. Goolsby administered a roll call vote as requested by the Chairman. Motion passed unanimously. (For a verbatim version, please refer to the
transcripts) Assistant County Attorney, Cynji Lee, then announced that she would no longer be advising the Unsafe Structure Board. She left the meeting at 2:23 P.M. Board Discussion: Annual Voting for Chairman & Vice-Chairman Mr. Williams made a motion to defer the voting until next month's hearing due to all the board members were not present. Mr. Vera seconded the motion. Mr. Goolsby then administered a roll call vote as requested by the Chairman. #### Motion failed. (For a verbatim version, please refer to the transcripts) Mr. Starkweather then informed the board that he would not be able to attend next month's board hearing and therefore they should carry out the voting process while they have a quorum. After much discussion, Mr. Starkweather then announced Mr. Cueva for Chairman and Mr. Loader for Vice-Chairman. Mr. Goolsby then administered a roll call vote as requested by the Chairman. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) | Prepared by: | Recording Secretary | Chairperson | |--------------|---------------------|-------------| | Date: | - 6 - | | The meeting was adjourned at 2:40 P.M. # USAFE STRUCTURES BOARD HEARING MINUTES OF APRIL 16TH, 2003 | Members Present: | James Cueva, CH
Kevin Deeb
Mark Trowbridge | Jose Vera
Alberto Milian | Walter Williams | |--|---|-----------------------------|---| | Excused: | Enrique Crooks
Abel Ramirez | Gordon Loader, VC | James Starkweather | | Staff: | Theodore Berman, C
Yvonne Bell, Record
Glenn Saks, Asst. Co | ling Secretary | | | Court Reporter: | Joe Vargas, Official | Court Reporting Service | ees | | The regular meeting of the UNSAFE STRUCTURES BOARD was called to order at 1:30 P.M. on Wednesday, April 16 th , 2003, on the 16 th Floor, Conference Room 1605, of the Metro-Dade Flagler Building at 140 W. Flagler Street, Miami-Dade, Florida 33130. | | | | | hearing would have | to be postponed. He | apologized for any inc | ue to the lack of a quorum, the convenience and stated that the duled Unsafe Structures Board | | The meeting was adjo | ourned at 2:00 P.M. | Prepared by: | | | | | | Recording Secreta | ry | Chairperson | | Date: | | | | #### USAFE STRUCTURES BOARD HEARING MINUTES OF APRIL 30, 2003 **Members Present:** James Cueva, CH Jose Vera Walter Williams James StarkweatherKevin DeebAlberto MilianAbel RamirezEnrique CrooksMark Trowbridge **Excused:** Gordon Loader, VC **Staff:** Theodore Berman, Clerk of the Board Yvonne Bell, Recording Secretary Susan Torres, Asst. County Attorney **Court Reporter:** Joe Vargas, Official Court Reporting Services The meeting of the **UNSAFE STRUCTURES BOARD** was called to order at 1:23 P.M. on Wednesday, April 30th, 2003, on the 16th Floor, Conference Room 1605, of the Metro-Dade Flagler Building at 140 W. Flagler Street, Miami-Dade, Florida 33130. Mr. Berman called forth the only case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ### **Unincorporated Miami-Dade County Case:** DC200317911U 7000 N.W. 41 Street Mr. Spencer Errickson, Building Inspector introduced photographs and a case resume into evidence to be reviewed by the Board. Mr. Errickson gave an account of the structure (I) and recommended that "said structure (I) be secured within five (5) working days. The structure (I) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structure (I) must be repaired or completed with Engineer's Certification and Architect/Engineer sealed plans. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within sixty (60) days from today. The completion or repair of said structure (I) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade county and shall be completed within ninety (90) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure (I) shall be demolished by the enforcing municipality as soon as possible." Mr. Errickson then proceeded to read the criteria for structures (K), (L) & (N) and recommended that "said structures (K), (L) & (N) shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Ms. Denise Salter, sister of property owner, Pamela Fudge of 20930 stated that the adjacent wall will be a problem due to the adjourning wall. She asked if the County could repair next door so that it wouldn't damage her sister's property. She also informed the board that Ms. Fudge doesn't have a problem moving the fence. Mr. Errickson stated that the shed height could not exceed over 6 feet. The fence sits within the fence line and a permit needs to be obtained for shed. Ms. Salter informed the board that the shed and fence would be moved off the property on March 22, 2003. Mr. Errickson stated that the property owner for 20928 will do the demolition whose not living and said no record shows and change of ownership. Mr. Cueva asked about homeowner's association. Mr. Williams asked about the violation on the property (20930). Mr. Errickson stated that there has not been any permits applied for. After some discussion, Mr. Williams made a motion to uphold the Building Official's recommendation. Mr. Starkweather seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Goolsby called forth the second case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ### **Unincorporated Miami-Dade County Case:** DC200213362U 20120 NW 66 Place Mr. Spencer Errickson, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Errickson gave an account of the structures and recommended that "said structures be secured within five (5) working days. The structure(s) are to be maintained secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures must be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within sixty (60) days from today. The completion or repair of said structure (A) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade county and shall be completed within ninety (90) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Ms. Gloria Gonzalez, Attorney of the property² owner stated that they do need more time to complete to repairs, she asked for additional 90 days. After some discussion, Mr. Loader made a motion to "said structures be secured within five (5) working days. The structure(s) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures must be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within one hundred eighty (180) days from today. The completion or repair of said structures shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within two hundred seventy (270) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Mr. Williams seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Goolsby called forth the second case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ### **Unincorporated Miami-Dade County Case:** D97-530UT 31500 SW 187 Avenue Mr. Abelardo Mayorga, Building Inspector introduced
photographs and a case resume into evident to be reviewed by the Board. Mr. Mayorga gave an account of the structures and recommended that "said structures shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Mr. James Cloninger is in charge of property stated that probate court is still in process and visit property on a regular basis. Property has been locked and boarded up for safety they also own a nursery. Mr. Milian asked owner what is the intent of the structure. Mr. Cloninger replied that one day to live in the property. Mr. Rick Ferrer, County designated property a historic landmark in 1997, property has deteriorated but it is made of rock, it can be saved. The issue is a funding problem. Mr. Cloninger stated that once probate court is order, he can proceed further. Mr. Loader asked if rain could come into the ³ -building. - Mr. Cloninger replied yes. - Mr. Errickson stated that the property has been already reposted unsafe. - Mr. Loader proposed to maintain secure and defer for 1 year. - Mr. Williams amended Mr. Loader - Mr. Goolsby administered a roll call vote as requested by the Chairman. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Assistant County Attorney, Cynji Lee, then announced that she would no longer be advising the Unsafe Structure Board. She left the meeting at 2:23 P.M. ### **Board Discussion:** Annual Voting for Chairman & Vice-Chairman Mr. Williams made a motion to defer the voting until next month's hearing due to all the board members were not present. Mr. Vera seconded the motion. Mr. Goolsby then administered a roll call vote as requested by the Chairman. #### Motion failed. (For a verbatim version, please refer to the transcripts) Mr. Starkweather then informed the board that he would not be able to attend next month's board hearing and therefore they should carry out the voting process while they have a quorum. After much discussion, Mr. Starkweather then announced Mr. Cueva for Chairman and Mr. Loader for Vice-Chairman. Mr. Goolsby then administered a roll call vote as requested by the Chairman. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) | Prepared by: | | | |--------------|----------------------------|-------------| | – | Recording Secretary | Chairperson | | Date: | | | # USAFE STRUCTURES BOARD HEARING MINUTES OF MAY 21ST, 2003 Alberto Milian **Members:** | Staff: | Kathy Charles, Executive Assist
Yvonne Bell, Recording Secreta | | |-----------------------------------|--|---| | on Wednesday, | | BOARD was called to order at 1:30 P.M onference Room 1605, of the Metro-Dade, Florida 33130. | | quorum, the he indicated that the | earing would have to be postponed. S
hese agenda items would be heard at a
the cases that were agreed upon would | and appellants that, due to the lack of a he apologized for any inconvenience and tentative hearing date of June 11, 2003. It does not be ratified at the next scheduled Unsafe | | The meeting wa | as adjourned at 1:45 P.M. | Prepared by: | Recording Secretary | Chairperson | | Date: | recording becrean; | Chair person | | - | | | ### USAFE STRUCTURES BOARD HEARING MINUTES OF JUNE 11TH, 2003 **Members Present:** James Cueva, CH Gordon Loader, VC Jose Vera Walter Williams James Starkweather Kevin Deeb Alberto Milian Abel Ramirez Enrique Crooks Mark Trowbridge **Staff:** Herminio F. Gonzalez, P. E., Secretary of the Board Latisha Byrd, Recording Secretary Glenn Saks, Asst. County Attorney **Court Reporter:** Joe Vargas, Official Court Reporting Services The regular meeting of the **UNSAFE STRUCTURES BOARD** was called to order at 1:20 P.M. on Wednesday, June 11th, 2003, on the 16th Floor, Conference Room 1605, of the Metro-Dade Flagler Building at 140 W. Flagler Street, Miami-Dade, Florida 33130. Mr. Cueva requested a motion to approve and accept the minutes of the May 21, 2003, Unsafe Structures Board Meeting. Mr. Starkweather moved to accept the minutes of the May 21, 2003 board meeting. Mr. Vera seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Gonzalez then called for the list of cases that were agreed upon, uncontested, withdrawn or deferred. Mr. Gonzalez proceeded to inform the members that the following Unincorporated Miami-Dade County and City of Miami cases were **withdrawn** per the Building Official. #### **Unincorporated Miami Dade Cases:** DC200111116U 16800 SW 300 Street DCF1996100234U 5240 NW 25 Avenue DCF1996100315U 11450 SW 187 Street DC200108335U 495 NE 83 Street ### **City of Miami Case:** M03-048 673 NE 73 Street Mr. Gonzalez then announced that the following Unincorporated Miami-Dade County and City of Miami cases have made **agreements with the Building Official:** - 1 - ### **Unincorporated Miami-Dade County Cases:** DCF2000102035U 4441 Rickenbacker Causeway DCF1996100226U 2756 NW 46 Street DCF1997100627U 801 NW 79 Street DCF1997100640U 6515 NW 18 Avenue DCF2000101886U 3545 NW 50 Street DCF2000101893U 4628 NW 27 Avenue DCF2001102487U 3900 NW 32 Avenue # **Unincorporated Miami-Dade County Cases:** | 1567 NW 101 Street | |---------------------------------| | 21505 SW 184 Avenue | | 3059 NW 52 Street | | 5753 NW 194 Street | | 4331 NW 195 Street | | 1844 NW 85 Street | | 1933 NW 85 Street | | 7505 SW 81 Avenue | | 8400 SW 133 Avenue Road 101-424 | | 8500 SW 133 Avenue Road 101-424 | | 2230 NW 76 Street | | 3801 NW 25 Street | | 833 NE 90 Street | | 1682 NW 112 Terrace | | 7467 Coral Way | | 2758 NW 50 Street | | 8455 S. Dixie Hwy. | | 610 NE 12 Street | | 1719 NW 88 Street | | 1510 NE 15 Street | | 2921 NW 69 Street | | 10515 NW 30 Place | | 4527 NW 23 Avenue | | | # **City of Miami Cases:** | M03-035 | 122 NW 15 Street | |---------|-----------------------------------| | M03-038 | 1744 NW 36 Street | | M03-039 | 2236 NW 1 Street | | M03-040 | 1601 NW 40 Street | | M03-041 | 1801 NW 42 Street | | M03-042 | 2721 SW 28 Court | | M03-044 | 290 NW 59 St. A/K/A 288 NW 59 St. | | M03-049 | 945 SW 6 Street | | | | Mr. Gonzalez then announced that the following Unincorporated Miami-Dade County and City of Miami cases were **no show/no contest:** ## **Unincorporated Miami Dade Cases:** | DCF1998101209 | 14700 Lincoln Blvd. | |----------------|---------------------| | DC200109309U | 12698 NW 170 Street | | DCF2001102426U | 11350 Dunbar Drive | | DC200211738U | 16460 NW 300 Street | | DC200212251U | 2000 NW 127 Street | | DC200213185U | 3135 NW 68 Street | | DC200213527U | 2948 NW 45 Street | | DCF1996100265U | 7350 Coral Way | | DCF2000101715U | 2491 NE 186 Street | ### **Unincorporated Miami-Dade County Cases:** | DC200108082U | 8869 SW 126 Terrace | |--------------|---------------------| | DC200213299U | 3059 NW 52 Street | | DC200213354U | 20017 SW 123 Drive | | DC200214254U | 1933 NW 85 Street | #### **City of Miami Cases:** | M03-037 | 1425 NW 1 Place | |---------|---| | M03-043 | 6300 NW 15 Avenue | | M03-045 | 348 NE 20 Terrace | | M03-046 | 570 NW 58 Street A/K/A 590 NW 58 Street | | M03-047 | 625 NE 70 Street | | M03-050 | 1257 SW 7 Street A/K/A 1261 SW 7 Street | | M03-051 | 1261 SW 7 Street | | M03-052 | 3205 SW 27 Avenue | | | | Mr. Gonzalez then announced that the following Unincorporated Miami-Dade County and City of Miami case were **deferred:** #### **Unincorporated Miami-Dade County Cases:** DCF1998101189U 4101 SW 107 Avenue #### **City of Miami Cases:** | M03-036 | 137-39 NW14 Street A/K/A 135 NW 14 Street | |---------|---| | M03-041 | 1801 NW 42 Street | The cases and photographs were submitted to the Board for review was called by Mr. Gonzalez. After the Board reviewed each case file, Mr. Cueva requested a motion to consolidate the withdrawals, agreed and uncontested cases and uphold the decisions of the Building Official. Mr. Loader moved to accept the withdrawals, agreed and uncontested cases as called by Mr. Gonzalez. Mr. Trowbridge seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Cueva informed those appellants who were able to come to an amicable agreement with the Building Official that the Board had ratified the agreements and they were free to leave. The Building Officials and Appellants being heard by the Unsafe Structure Board were sworn in at 2:15 P.M. by the court reporter. Mr. Gonzalez called forth the first case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. #### **Unincorporated Miami-Dade County Case:** DC200213125U 5400 NW 199 Road Mr. Spencer Errickson, Building Inspector introduced photographs and a case resume into evidence to be reviewed by the Board. Mr. Errickson gave an account of the structure and recommended that "said structure (B) shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said
structures shall be demolished by the enforcing municipality as soon as possible." Mr. Errickson read into the record the Florida Statue in Chapter 5.53 and the Florida Administrative Code in Chapter 9B-14011 before he introduced the owner of the property. Mr. Herminio Gonzalez translated in English for the property owner, Ricardo Mendion. Mr. Williams asked the owner did he think that he did everything according to the code. Mr. Ricardo Mendion, replied "yes". Mr. John Voight, Attorney of the Association, stated that the park owns the land and doesn't have the right to evict the mobile homeowner. After some discussion, Mr. Williams moved that "said structures shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within ninety (90) days from today from the Unsafe Structures Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Mr. Starkweather seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Gonzalez called forth the second case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ### **Unincorporated Miami-Dade County Case:** DC200214511U 1261 NW 171 Street Mr. Carlos Utrera, Building Inspector introduced photographs and a case resume into evidence to be reviewed by the Board. Mr. Utrera gave an account of the structures and recommended that "said structures (B), (C), & (D) shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Mr. Joseph Hanna, the property owner, stated that he and his wife purchased the home 29 years ago and the structures were in place at the time and to his knowledge everything was cleared by the bank. He also stated that he hired a roofing and electrical inspector to do inspections and it was never pointed out that there was a violation on property. Mr. Hanna further added that the structures had been through hurricanes and tornados over the course of years and requested that the situation to be grandfathered or waived. Mr. Williams asked Mr. Errickson what is illegal about the property. Mr. Errickson replied that it was built within the setbacks. After some discussion, Mr. Loader moved to defer this case to next month's hearing. Mr. Ramirez seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Gonzalez called forth the third case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ### **Unincorporated Miami-Dade County Case:** DC200213603U 1742 NW 85 Street Mr. Carlos Utrera, Building Inspector introduced photographs and a case resume into evidence to be reviewed by the Board. Mr. Utrera gave an account of the structures and recommended that "said structures be secured within five (5) working days. The structure(s) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures must be repaired or completed with Engineer's Certification and Architect/Engineer's sealed plans. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within sixty (60) days from today. The completion or repair of said structures shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within ninety (90) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Ms. Sheila Owens, Power of Attorney, stated that the owner needed more time to complete the repairs and proceeded to ask the board for an additional 60 days to establish compliance. After some discussion, Mr. Loader made a motion to secured within five (5) working days. The structure(s) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures must be repaired or completed with Engineer's Certification and Architect/Engineer's sealed plans. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within one hundred eighty (180) days from today. The completion or repair of said structures shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within one hundred eighty (180) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Mr. Williams seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Gonzalez called forth the fourth case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ### **Unincorporated Miami-Dade County Case:** DC200214575U 320 SW 125 Avenue Mr. Abelardo Mayorga, Building Inspector introduced photographs and a case resume into evidence to be reviewed by the Board. Mr. Mayorga gave an account of the structures and recommended that "said structures shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Mr. Mike Steinberg, property owner's attorney, informed the board that a letter was sent to the board from the Architect that did the inspection of the property. The board read the letter and found that the letter doesn't tell them anything. Mr. Ramirez raised a point that the board is in place to make sure that the property is safe. Mr. Cueva asked the property owner what is her intent with the property. Ms. Maria Santos replied that she wanted to do demolish it, but doesn't have the funds. Mr. Steinberg informed the board that there is a lawsuit pending against Ms. Santos and the person who sold her the property. He explained that the outcome of the litigation for the owner will determine the availability of funding for the repairs of the property. After some discussion, Mr. Loader moved that "said structure shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within one hundred eighty (180) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Mr. Williams seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Gonzalez called forth the fifth case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ### **Unincorporated Miami-Dade County Case:** DC200213929U 22525 SW 124 Avenue Mr. Harry Cruz-Bustillo, Building Inspector introduced photographs and a case resume into evidence to be reviewed by the Board. Mr. Cruz gave an account of the structures and recommended that "said structures (A), (C) & (D) shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Mr. Cruz then proceeded to read the criteria for structures and recommended that "said structure (B) be secured within five (5) working days. The following securing method is approved: Fencing. The structure(s) are to be maintained secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures must be repaired or completed with Laboratory Tests, Engineer's Certification and Architect/Engineer's sealed plans. The Engineer's Certification or Laboratory Tests must be submitted within thirty (30) days from today. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or
a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within sixty (60) days from today. The completion or repair of said structures shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within one hundred fifty (150) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Mr. Gilbert K. Squires, property owner's attorney, stated that the owner has lived on the property for 30 years and received a notice of violation in November 2002 and requested for the maximum time to repair the property due to funding. After some discussion, Mr. Vera moved that "said structures are to be maintained secure, clean and sanitary, free of debris, overgrown grass or weeds, and free of discoloration or graffiti. Said structures (B), (C) & (D) shall be repaired or completed. Said structure shall be repaired or completed with Engineer's Certification and Architect/Engineer's sealed plans. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code within one hundred eighty (180) days from today. The completion or repair of said structure shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within one hundred eighty (180) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, the Unsafe Structures Board shall retain jurisdiction to consider in its discretion any petition relating to the enforcement of this order." Mr. Williams seconded the motion. ## Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Gonzalez called forth the sixth case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ## **Unincorporated Miami-Dade County Case:** DC200316232U Horizons West Condominiums No. 4 – 8520 SW 133 Avenue Road Mr. Harry Cruz-Bustillo, Building Inspector introduced photographs and a case resume into evidence to be reviewed by the Board. Mr. Cruz gave an account of the structures and recommended that "said structure be secured within five (5) working days. The structure(s) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structure must be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within N/A days from today. The completion or repair of said structure shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within one hundred eighty (180) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Ms. Paula Levy, Attorney, stated that the owner needed more time to complete the repairs and proceeded to ask the board for additional time due to the fact that there is only one contractor doing the work for all four buildings. After some discussion, Mr. Williams moved that "said structure is to be maintained secure, clean and sanitary, free of debris, overgrown grass or weeds, and free of discoloration or graffiti. Said structure shall be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code within N/A days from today. The completion or repair of said structure of Condo #4 shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within eight (8) months after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Mr. Ramirez seconded the motion. ## Motion passed unanimously. (For a verbatim version, please refer to the transcripts) ## **Unincorporated Miami-Dade County Case:** DC200316233U Horizons West Condominiums No. 5 – 8600 SW 133 Avenue Road Mr. Harry Cruz-Bustillo, Building Inspector introduced photographs and a case resumes into evidence to be reviewed by the Board. Mr. Cruz gave an account of the structures and recommended that "said structures be secured within five (5) working days. The structure(s) are to be maintained secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structure must be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within N/A days from today. The completion or repair of said structure shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within one hundred eighty (180) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Ms. Paula Levy, Attorney, stated that the owner needed more time to complete the repairs and proceeded to ask the board for additional time due to the fact that there is only one contractor doing the work for all four buildings. After some discussion, Mr. Williams moved that "said structure is to be maintained secure, clean and sanitary, free of debris, overgrown grass or weeds, and free of discoloration or graffiti. Said structure shall be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code within N/A days from today. The completion or repair of said structure shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within ten (10) months after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Mr. Ramirez seconded the motion. ## Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Gonzalez called forth the last case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ## **Unincorporated Miami-Dade County Case:** DC200314803 3111 NW 68 Street Mr. Orlando Vega, Building Inspector introduced photographs and a case resume into evidence to be reviewed by the Board. Mr. Vega gave an account of the structures and recommended that "shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Mr. Vega informed the board that this case has been before the board prior to this current hearing. He commented that there is an issue of who is the owner of the property and that in the records it showed that the owner of the property since 1991 is Miami Dade County. Mr. Willie Richardson, who informed the board that he was the owner, stated that the county claimed that they had took his home since 1991. He informed the board that he tried to pull the permits, but wasn't able to due to ownership. He also informed the board that he had been living in the home since 1977. After some discussion, Mr. Ramirez moved that "said structure must be secured within five (5) working days. The following securing method is approved: Storm Shutters
(1/2" plywood, bolts, and lumber as per specs). The structure(s) are to be maintained secure, clean and sanitary, free of debris, overgrown grass or weeds, and free of discoloration or graffiti. Said structures shall be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code within one hundred eighty (180) days from today. The complete building or structure shall be made to conform to all the Florida Building Code requirements for a new building or structure and shall be completed within one hundred eighty (180) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Mr. Williams seconded the motion. | Motion | passed | unanimou | ıslv. | |---------|--------|-----------|----------------| | TITOUTI | Dubbea | MIIMIIIII | FOR 9 0 | (For a verbatim version, please refer to the transcripts) | Prepared by: | | | |--------------|---------------------|-------------| | · · · | Recording Secretary | Chairperson | | Date: | | | The meeting was adjourned at 4:50 P.M. ## USAFE STRUCTURES BOARD HEARING MINUTES OF JUNE 18TH, 2003 Members Present: James Cueva, CH Jose Vera Walter Williams James Starkweather Kevin Deeb Enrique Crooks Alberto Milian Abel Ramirez **Excused:** Mark Trowbridge Gordon Loader, VC **Staff:** Michael Goolsby, Acting Clerk of the Board Yvonne Bell, Recording Secretary Susan Torres, Asst. County Attorney **Court Reporter:** Joe Vargas, Official Court Reporting Services The regular meeting of the **UNSAFE STRUCTURES BOARD** was called to order at 1:30 P.M. on Wednesday, June 18th, 2003, on the 16th Floor, Conference Room 1605, of the Metro-Dade Flagler Building at 140 W. Flagler Street, Miami-Dade, Florida 33130. Mr. Cueva announced that the minutes of the June 11th, 2003, Unsafe Structures Board Meeting would be available to review at the next board hearing on Wednesday, July 16, 2003. Mr. Goolsby then called for the list of cases that were agreed upon, uncontested, withdrawn or deferred. Mr. Goolsby proceeded to inform the members that the following Unincorporated Miami-Dade County and City of Miami cases were **withdrawn** per the Building Official. #### **Unincorporated Miami Dade Case:** DC200316509U 1877 NW 63 Street #### **City of Miami Cases:** M03-053 241 Beacom Blvd. M03-058 1550 NW 55 Street Mr. Goolsby then announced that the following Unincorporated Miami-Dade County and City of Miami cases have made **agreements with the Building Official:** #### **Unincorporated Miami-Dade County Case:** | DCF1996100065U | 9526 NW 7 Avenue | |----------------|-------------------| | DCF1996100067U | 9411 NW 22 Avenue | | DCF1997100742U | 4301 NW 27 Avenue | | DC200315864U | 155 NW 156 Street | | DC200315692U | 1100 SW 76 Court | | DC200316523U | 1875 NW 63 Street | #### **City of Miami Cases:** M03-054 329 NW 12 Avenue M03-056 1448 NW 68 Terrace Mr. Goolsby then announced that the following Unincorporated Miami-Dade County and City of Miami cases were **no show/no contest:** #### <u>Unincorporated Miami Dade Case:</u> DC199700784U 14290, 92, 94, 96, 98 SW 283 Street DCF2001102433U 4900 NW 27 Avenue DC200316561U 1855-59 NW 74 Terrace #### **City of Miami Cases:** | M03-055 | 1326 NW 45 Street | |---------|-------------------| | M03-057 | 1449 NW 67 Street | | M03-059 | 6028 NW 1 Avenue | The cases and photographs were submitted to the Board for review was called by Mr. Goolsby. After the Board reviewed each case file, Mr. Cueva requested a motion to consolidate the withdrawals, agreed and uncontested cases and uphold the decisions of the Building Official. Mr. Crooks moved to accept the withdrawals, agreed and uncontested cases as called by Mr. Goolsby. Mr. Milian seconded the motion. ## Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Cueva informed those appellants who were able to come to an amicable agreement with the Building Official that the Board had ratified the agreements and they were free to leave. The Building Officials and Appellants being heard by the Unsafe Structure Board were sworn in at 1:45 P.M. by the court reporter. Mr. Goolsby called forth the first case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. #### **Unincorporated Miami-Dade County Case:** DC200211431 Lakes of the Meadow - Condo #1, 7 & 9 Mr. Spencer Errickson, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Errickson gave an account of the structure (I) and recommended that "said structure (I) be secured within five (5) working days. The structure (I) are to be maintained secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structure (I) must be repaired or completed with Engineer's Certification and Architect/Engineer sealed plans. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within sixty (60) days from today. The completion or repair of said structure (I) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade county and shall be completed within ninety (90) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not-2-complied with, said structure (I) shall be demolished by the enforcing municipality as soon as possible." Mr. Errickson then proceeded to read the criteria for structures (K), (L) & (N) and recommended that "said structures (K), (L) & (N) shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Ms. Denise Salter, sister of property owner Pamela Fudge, who owns 20930 NW 39 Avenue, stated that the adjacent wall would be a problem if it is demolished since they are adjourning. She requested that the County repair the damages next door to prevent the damages on her sister's property. Mr. Errickson stated that the height of the shed which needs a permit could not exceed over 6 feet. He informed the board that the fence is within the fence line. Ms. Salter informed the board that the shed and fence would be removed on March 22, 2003. Mr. Errickson stated that the property owner of 20928 NW 39 Avenue would do the demolition to the property. He also stated that there are no records showing a change of ownership to the property. Mr. Williams asked about the violation to property 20930 NW 39 Avenue. Mr. Errickson replied that the permits had not been obtained. After some discussion, Mr. Williams moved to uphold the Building Official's recommendation. Mr. Starkweather seconded the motion. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Goolsby called forth the second case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. #### **Unincorporated Miami-Dade County Case:** DC200213362U 20120 NW 66 Place Mr. Spencer Errickson, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Errickson gave an account of the structures and recommended that "said structures be secured within five (5) working days. The structure(s) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures must be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within sixty (60) days from today. The completion or repair of said structures shall "3 conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within ninety (90) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Ms. Gloria Gonzalez, Attorney of the property owner, stated that the owner needed more time to complete the repairs and proceeded to ask the board for an additional 90 days. After some discussion, Mr. Loader moved that "said structures be secured within five (5) working days. The structure(s) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures must be repaired or completed with plans prepared by an Architect/Engineer or a
qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within one hundred eighty (180) days from today. The completion or repair of said structures shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within two hundred seventy (270) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Mr. Williams seconded the motion. ### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) | Prepared by: | | | |--------------|----------------------------|-------------| | • • | Recording Secretary | Chairperson | | Date: | | | The meeting was adjourned at 3:40 P.M. # USAFE STRUCTURES BOARD HEARING MINUTES OF JULY 16TH, 2003 Members Present: Walter Williams, Alberto Milian, Kevin Deeb, James Starkweather | Excused: | | | |---|--|--| | Staff: | Theodore Berman, Clerk of the
Yvonne Bell, Recording Secret
Glenn Saks, Assistant County | etary | | Court Reporter: | Janice Aguirre, Official Court | Reporting Services | | on Wednesday, July | | ES BOARD was called to order at 1:30 P.M. Conference Room 1605, of the Metro-Dadede, Florida 33130. | | quorum, the hearing indicated that these as | would have to be postponed.
genda items would be heard at the
cases that were agreed upon wo | ials and appellants that, due to the lack of the apologized for any inconvenience and the next hearing date of September 17, 2003 ould be ratified at the next scheduled Unsafe. | | The meeting was adjo | ourned at 1:45 P.M. | | | | | | | Prepared by: | Recording Secretary | Chairperson | | Date: | | - | ## USAFE STRUCTURES BOARD HEARING MINUTES OF JUNE 18TH, 2003 **Members Present:** James Cueva, CH Jose Vera Walter Williams James Starkweather Kevin Deeb Enrique Crooks Alberto Milian Abel Ramirez Gordon Loader, VC Mark Trowbridge **Excused:** **Staff:** Michael Goolsby, Acting Clerk of the Board Latisha Byrd, Recording Secretary Susan Torres, Asst. County Attorney **Court Reporter:** Lorena Ramos, Official Court Reporting Services The regular meeting of the **UNSAFE STRUCTURES BOARD** was called to order at 1:30 P.M. on Wednesday, September 17th, 2003, on the 16th Floor, Conference Room 1605, of the Metro-Dade Flagler Building at 140 W. Flagler Street, Miami-Dade, Florida 33130. Mr. Cueva requested a motion to approve and accept the minutes of the April 30, 2003, June 11, 2003, and July 16, 2003, Unsafe Structures Board Meeting. Mr. Starkweather moved to accept the minutes of the board meeting. Mr. Vera seconded the motion. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Goolsby then called for the list of cases that were agreed upon, uncontested, withdrawn or deferred. Mr. Goolsby proceeded to inform the members that the following Unincorporated Miami-Dade County and City of Miami cases were **withdrawn** per the Building Official. #### Unincorporated Miami Dade Cases: Deferred to September 17, 2003 USSB | DC200211765U | 10240-46 SW 77 Court | |--------------|----------------------| | DC200213351U | 8807 NW 23 Street | | DC200316357U | 20641 NW 37 Court | | DC200317046U | 1515 NW 167 Street | #### Unincorporated Miami Dade Case: Regular Scheduled Case for September 17, 2003 USSB DC200317374U 2966 NW 57 Street #### City of Miami Case: Deferred to September 17, 2003 USSB M03-062 940 SW 22 Avenue A/K/A 942 SW 22 Avenue Mr. Goolsby then announced that the following Unincorporated Miami-Dade County and City of Miami cases have made **agreements with the Building Official:** #### Unincorporated Miami-Dade County Cases: Deferred to September 17, 2003 USSB DCF1999101256U 4195 NW 167 Street DC200108994U 18301 NW 2 Court DC200213954U 1844 NW 64 Street DCF2002102954U 3136 NW 27 Avenue | DC200314834U | 2790 NW 47 Street | |--------------|------------------------| | DC200315470U | 7804 NW 8 Court | | DC200315772U | 3161 NW 52 Street | | DC200316021U | 3100-3190 NW 32 Avenue | | DC200316190U | 20970 SW 236 Street | | DC200316321U | 1935 NW 70 Street | | DC200316406U | 16101 SW 97 Avenue | | DC200316509U | 1877 NW 63 Street | | DC200317296U | 8035 SW 26 Street | | DC200317322U | 4810 NW 21 Avenue | | DC200317373U | 2951 NW 57 Street | | DC200317395U | 5925-35 NW 30 Avenue | | DC200317433U | 5721 NW 30 Avenue | | | | # <u>Unincorporated Miami-Dade County Cases: Regular Cases for September 17, 2003 USSB</u> | DCF2000101760U | 1200 NW 103 Street | |----------------|--------------------| | DC200107833U | 1820 NW 65 Street | | DC200212253U | 2455 NE 184 Street | | DCF2001102340U | 3501 NW 29 Avenue | | DC200317350U | 5509 NW 30 Avenue | | DC200317351U | 3149 NW 57 Street | | DC200317353U | 5621 NW 30 Avenue | | DC200317359U | 2733NW 56 Street | | DC200317362U | 3170 NW 57 Street | | DC200317363U | 3030 NW 59 Street | | DC200317372U | 3118 NW 57 Street | | DC200317375U | 2968 NW 58 Street | | DC200317376U | 2730 NW 55 Street | | DC200317387U | 3058 NW 56 Street | | DC200317397U | 5726 NW 30 Avenue | | DC200317416U | 2927 NW 57 Street | | DC2003017848U | 2375 NW 55 Terrace | | DC200318332U | 3168 NW 77 Street | | | | # City of Miami Cases: Deferred to September 17, 2003 USSB | M03-061 | 658 NW 44 Street | |---------|-------------------| | M03-065 | 4218 NW 18 Avenue | | M03-066 | 5141 NW 2 Avenue | | M03-069 | 5711 NW 1 Place | # City of Miami Cases: Regular Schedule Cases September 17, 2003 USSB | M03-071 | 144 NW 53 Street | |---------|-------------------| | M03-073 | 415 NW 40 Street | | M03-074 | 529 NE 1 Avenue | | M03-075 | 786 NW 14 Street | | M03-076 | 1466 NW 70 Street | | M03-083 | 5200 NW 5 Avenue | Mr. Goolsby then announced that the following Unincorporated Miami-Dade County and City of Miami cases were **no show/no contest:** ## <u>Unincorporated Miami Dade Cases: Deferred to September 17, 2003 USSB</u> | DC200212147U | 5790 SW 39 Street | |--------------|---------------------| | DC200213260U | 50401 SW 122 Court | | DC200213951U | 15395 SW 271 Street | | DC200316977U | 2346 NW 64 Street | | DC200315012U | 721 NE 151 Street | | DC200316148U | 25 NW 160 Street | | DC200316380U | 1815 NW 92 Street | ## <u>Unincorporated Miami Dade Cases: Regular Cases for September 17, 2003 USSB</u> | DCF1998101025U | 3235 NW 32 Avenue | |----------------|---------------------| | DC200214271U | 20500 SW 136 Street | | DC200318016U | 3718 NW 213 Street | | DC200318331U | 1334 NW 75 Street | #### City of Miami Cases: Deferred to September 17, 2003 USSB M03-067 5660 NW 3 Street A/K/A 5664 NW 3 Street ## City of Miami Cases: Regular Cases for September 17, 2003 USSB | M03-070 | 130 NE 55 Street | |---------|--------------------| | M03-078 | 1691 SW 17 Street | | M03-079 | 1818 NW 43 Street | | M03-080 | 1852 NW 51 Terrace | | M03-081 | 2168 NW 28 Street | | M03-082 | 5016 NW 2 Avenue | | M03-084 | 6911 NW 6 Avenue | | | | The cases and photographs were submitted to the Board for review was called by Mr. Goolsby. After the Board reviewed each case file, Mr. Cueva requested a motion to consolidate the withdrawals, agreed and uncontested cases and uphold the decisions of the Building Official. Mr. Crooks moved to accept the withdrawals, agreed and uncontested cases as called by Mr. Goolsby. Mr. Milian seconded the motion. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Cueva informed those appellants who were able to come to an amicable agreement with the Building Official that the Board had ratified the agreements and they were free to leave. The Building Officials and Appellants being heard by the Unsafe Structure Board were sworn in at 1:45 P.M. by the court reporter. Mr. Goolsby called forth the first case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. ## **Unincorporated Miami-Dade County Case:** DC200316565U 1545 SW 90 Avenue Mr. Spencer Errickson, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Errickson gave an account of the structure (I) and recommended that "said structure (I) be secured within five (5) working days. The structure (I) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structure (I) must be repaired or completed with Engineer's Certification and Architect/Engineer sealed plans. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within sixty (60) days from today. The completion or repair of said structure (I) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade county and shall be completed within ninety (90) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied
with, said structure (I) shall be demolished by the enforcing municipality as soon as possible." Mr. Errickson then proceeded to read the criteria for structures (K), (L) & (N) and recommended that "said structures (K), (L) & (N) shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Ms. Denise Salter, sister of property owner Pamela Fudge, who owns 20930 NW 39 Avenue, stated that the adjacent wall would be a problem if it is demolished since they are adjourning. She requested that the County repair the damages next door to prevent the damages on her sister's property. Mr. Errickson stated that the height of the shed which needs a permit could not exceed over 6 feet. He informed the board that the fence is within the fence line. Ms. Salter informed the board that the shed and fence would be removed on March 22, 2003. Mr. Errickson stated that the property owner of 20928 NW 39 Avenue would do the demolition to the property. He also stated that there are no records showing a change of ownership to the property. Mr. Williams asked about the violation to property 20930 NW 39 Avenue. Mr. Errickson replied that the permits had not been obtained. After some discussion, Mr. Williams moved⁻⁴-to uphold the Building Official's recommendation. Mr. Starkweather seconded the motion. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Goolsby called forth the second case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. #### **Unincorporated Miami-Dade County Case:** DC200213362U 20120 NW 66 Place Mr. Spencer Errickson, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Errickson gave an account of the structures and recommended that "said structures be secured within five (5) working days. The structure(s) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures must be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within sixty (60) days from today. The completion or repair of said structures shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within ninety (90) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Ms. Gloria Gonzalez, Attorney of the property owner, stated that the owner needed more time to complete the repairs and proceeded to ask the board for an additional 90 days. After some discussion, Mr. Loader moved that "said structures be secured within five (5) working days. The structure(s) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures must be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami Dade County Code within one hundred eighty (180) days from today. The completion or repair of said structures shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within two hundred seventy (270) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structure(s) shall be demolished by the enforcing municipality as soon as possible." Mr. Williams seconded the motion. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) | Recording Secretary | Chairperson | |---------------------|---------------------| | | | | | Recording Secretary | The meeting was adjourned at 3:40 P.M. ## USAFE STRUCTURES BOARD HEARING MINUTES OF OCTOBER 15TH, 2003 Members Present:James Cueva, CHGordon Loader, VCJose VeraWalter WilliamsJames StarkweatherKevin Deeb Alberto Milian Abel Ramirez **Excused:** Mark Trowbridge Enrique Crooks **Staff:** Theodore Berman, Clerk of the Board Latisha Byrd, Recording Secretary Glenn Saks, Asst. County Attorney **Court Reporter:** Lorena Ramos, Official Court Reporting Services The regular meeting of the **UNSAFE STRUCTURES BOARD** was called to order at 1:30 P.M. on Wednesday, October 15th, 2003, on the 16th Floor, Conference Room 1605, of the Metro-Dade Flagler Building at 140 W. Flagler Street, Miami-Dade, Florida 33130. Mr. Cueva requested a motion to approve and accept the minutes of the September 17, 2003 Unsafe Structures Board Meeting. Mr. Starkweather moved to accept the minutes of the board meeting. Mr. Vera seconded the motion. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Berman then called for the list of cases that were agreed upon, uncontested, withdrawn or deferred. Mr. Berman proceeded to inform the members that the following Unincorporated Miami-Dade County, City of Miami and City of Miami Beach cases were **withdrawn** per the Building Official. #### **Unincorporated Miami Dade Case:** DC200318745U 17450 SW 288 Street DC200319011U 4140 NW 23 Court #### **City of Miami Case:** M03-088 1220 NW 28 Street M03-089 1600 NW 66 Street M03-091 3001 NW 9 Avenue Mr. Berman then announced that the following Unincorporated Miami-Dade County and City of Miami cases have made **agreements with the Building Official:** ## **Unincorporated Miami-Dade County Cases:** DC98-956UT 15945 SW 304 Terrace DC99-475U 3800 NW 179 Street DC199900625U 2467 NW 104 Street DC200316230U 8420 SW 133 Avenue Road 101-424 | DC200317056U | 16825 NW 124 Avenue | |---------------|----------------------| | DC200317356U | 5655 NW 32 Avenue | | DC200317368U | 2991-93 NW 56 Street | | DC200317432U | 5680 NW 32 Avenue | | DC200317760U | 5675 NW 32 Avenue | | DC200318055U | 5900 NW 31 Avenue | | DC200318670U | 20022 NW 58 Court | | DC2003018576U | 5810 NW 30 Avenue | #### **City of Miami Cases:** | M03-090 | 1942 NW 2 Court | |---------|------------------| | M03-092 | 3333 NW 6 Avenue | Mr. Berman then announced that the following Unincorporated Miami-Dade County, City of Homestead and City of Miami cases were **no show/no contest:** #### **Unincorporated Miami Dade Cases:** | DC200316261U | 7200 Crandon Blvd. | |---------------|----------------------| | DC200316498U | 15260 NE 2 Avenue | | DC200317390U | 2941 NW 57 Street | | DC200318993U | 9340 NW 32 Court | | DC200319010U | 4129 NW 22 Court | | DC200319026U | 2729 NW 48 Street | | DC200319030U | 3274-76 NW 49 Street | | DC2003017122U | 2345 NW 65 Street | #### **City of Miami Cases:** | M03-085 | 566 SW 1 Street AKA 574 SW 1 Street | |---------|-------------------------------------| | M03-086 | 960 Belle Meade Isle Drive | | M03-087 | 1031 SW 4 Avenue | | M03-093 | 5040 NW 14 Avenue | The cases and photographs were submitted to the Board for review was called by Mr. Berman. After the Board reviewed each case file, Mr. Cueva requested a motion to consolidate the withdrawals, agreed and uncontested cases and uphold the decisions of the Building Official. Mr. Trowbridge moved to accept the withdrawals, agreed and uncontested cases as called by Mr. Berman. Mr. Williams seconded the motion. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Cueva informed those appellants who were able to come to an amicable agreement with the Building Official that the Board had ratified the agreements and they were free to leave. The Building Officials and Appellants being heard by the Unsafe Structure Board were sworn in at 2:20 P.M. by the court reporter. Mr. Berman called forth the first case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. #### **Unincorporated Miami-Dade County Case:** DC200214511U 1261 NW 171 Street Mr. Harry Cruz, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Cruz gave an account of the structures and recommended that "said structures (B), (C) & (D) must be demolished by an individual qualified to obtain a demolition permit within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Ms. Georgia Hanna, the property owner, stated that she and her husband purchased their home 28 years ago and the structures were in place at the time and to her knowledge everything was cleared by the bank. She also stated that she hired a roofing and electrical inspector to do inspections and it was never
pointed out that there was a violation on the property. Ms. Hanna further added that the structures had been through hurricanes and tornados over the course of years and requested that the situation to be grandfathered or waived. She also stated to the board that the Florida Building Code has changed and her property resides on the setbacks. Mr. Cueva informed Ms. Hanna that the board does not change the rules and that is a totally different board. He also informed her that the board advertised their meetings in the newspaper every month. Mr. Milian asked Ms. Hanna how long had she lived on the property. Ms. Hanna replied that she lived on the property almost 29 years. Mr. Milian confirmed that all structures were there when she moved in the home. Mr. Williams advised Ms. Hanna that her issue needed to be taken to the Zoning Board. Ms. Hanna informed the board that she was referred to an office for assistance and they were inconsiderate of her situation. Mr. Cruz replied that this property was built within the setbacks. Ms. Hanna asked the board if she was being penalized for what someone else did. Mr. Cueva informed Ms. Hanna that her situation comes before the board all the time and the board helps the property owner's as much as possible. After some discussion, Mr. Williams moved to defer this case to next board hearing. Mr. Milian seconded the motion. Mr. Berman administered a roll call vote as requested by the Chairman. #### Motion failed. After some more discussion, Mr. Loader moved to "uphold the building official's recommendation." Mr. Starkweather seconded the motion. Mr. Berman administered a roll call vote as requested by the Chairman. #### Motion failed. #### **Discussion:** Mr. Loader stated that the property owner didn't make any effort to do anything to the property since the July board hearing. Mr. Milian agreed with Mr. Williams that the property owner doesn't have the funds and that the board is there to help property owners as much as possible. He stated that the structures are safe and that every member should stand up to give the property owner as much time as possible. Mr. Ramirez informed Mr. Loader that the property owner was under the impression that the board had some power and that's the reason why the property owner didn't do anything since the July's board hearing. After much discussion, Mr. Loader then made a motion that "said structures (B), (C) & (D) must be demolished by an individual qualified to obtain a demolition permit within ninety (90) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Mr. Starkweather seconded the motion. Mr. Berman administered a roll call vote as requested by the Chairman. #### Motion failed. Mr. Deeb amended Mr. Loader motion to "said structures must be demolished by an individual qualified to obtain a demolition permit within one hundred eighty (180) days from today from the Unsafe Structure Unit and one hundred eighty (180) days to complete demolition after the demolition permit has been obtained. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Berman called forth the second case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. #### **Unincorporated Miami-Dade County Case:** DC200318759U 4028 NW 23 Court Mr. Vega Orlando, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Vega gave an account of the structures and recommended that "said the structure(s) are to be maintained secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures (A), (B), (C) & (G) must be repaired or completed with Engineer's Certification and Architect/Engineer's sealed plans and said structures (D), (E) & (F) must be repaired or completed. A building permit must be obtained for all repairs or items to be completed for all structures. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code within sixty (60) days from today. The completion or repair of said structures shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within one hundred eighty (180) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible. Mr. Jasper Bell, property owner stated that he's been living in the home for 10 years. He also stated that the property is not abandon. He informed the board that he has proof that the property is not abandoned, and submitted a copy of receipts showing 10 years of payments, as well as, FPL bill, a water bill. He also informed the board that he have a table of contents of his appeals. Mr. Williams asked Mr. Vega how many structures are on the property. Mr. Vega replied there are 7 structures on the property. Mr. Williams then asked Mr. Vega if any of the structures were built without permits. Mr. Bell interrupted and stated that he bought the property in the condition that it is in. Mr. Williams informed him that the photos in file are structures that are not repairable. Mr. Bell then stated that the pictures in the case file are misbelieving. He informed the board that someone came onto the property and made changes for photos. Mr. Williams asked Mr. Bell if he had any other photos to present to the board. He also stated that according to pictures in the file, the structures are damaged and he needed to demolish some of the structures. Mr. Bell replied "No" he doesn't have any other pictures of the property. Mr. Williams then asked the property owner how much time he needed to do the repairs. Mr. Bell replied that the home is not abandoned and he has a copy of the light bill. He also informed the board that he has Homestead Exemption and it is a single family home, not a multifamily home. Mr. Milian suggested that the property owner submit his copies of the appeals to the board for the record. Mr. Cueva informed Mr. Bell that he has 10 minutes to presents his case. Mr. Bell stated that he felt that it is unfair to give him10 minutes because it is not enough time for him to present his case. He then proceeded to inform the board that the Model City program will fund him to bring his property up to code because his property is needed in the community. He asked the board to work with the program that will be assisting him. Mr. Bell also informed the board that if he board up his property, it would become a crack house. He informed the board that he had attended meetings of the Model City program and they mentioned that his property would be worth billions of dollars. Mr. Bell enlighten the board that Department of Transportation have 6 plans for his property, but not sure exactly what they are. He asked the board for more time with the 10 years that he has invested in the property at the age of 60. After some discussion, Mr. Milian moved that "said the structure(s) are to be maintained secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures (A), (B), (C) & (G) must be repaired or completed with Engineer's Certification and Architect/Engineer's sealed plans and said structures (D), (E) & (F) must be repaired or completed. A building permit must be obtained for all repairs or items to be completed for all structures. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for The building permit must be obtained by a licensed contractor or a qualified approval. homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code within one hundred eighty (180) days from today. The completion or repair of said structures shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within one hundred eighty (180) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Starkweather seconded the motion. Mr. Berman administered a roll call vote as requested by the Chairman. #### Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Berman called forth the third case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. #### **Unincorporated Miami-Dade County Case:** DC200316210U 10429 NW 33 Avenue Mr. Harry Cruz, Building Inspector introduced photographs and a case resume into evidence to be reviewed by the Board. - 6 - Mr. Cruz gave an account of the structures and recommended that "the structure(s) are to be maintained secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures (A) & (I) must be repaired or completed. A building permit for structure must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed
contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code within ninety (90) days from today. The completion or repair of said structures (A) & (I) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within one hundred twenty (120) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Mr. Cruz then gave the status of structures (B), (C), (D), (E), (H), (J) & (K) and recommended "said structure must be demolished by an individual qualified to obtain a demolition permit within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Prior to the start of the case Mr. Berman informed the Board that the owner of the property only speaks Spanish and would need an interpreter. After some discussion, the Asst. County Attorney advised Mr. Berman that he could very well interpret what the owner has to say to the board. Through interpretation of Mr. Berman, Ms. Clotilde Alvarez homeowner, informed the board that she purchased the house 34 years ago and explained that this was the first time that she has heard anything about the Unsafe Structures Unit wanting to have her structure demolished. She also explained to the board that there is a small room that was built without permits, but she is not financially able to demolish it. Ms. Alvarez informed the board that this situation had been a lot on her because of her bad health. She also informed the board that she doesn't have the resources to find assistance to repair the damages. Mr. Williams asked would she be willing to demolish some of the structures. Mr. Cueva informed the board that structures (F) & (G) recommends "no action required", by the Building Official. Through interpretation of Mr. Berman, Ms. Clotilde Alvarez informed the board that a neighbor helped her demolish the fence. Mr. Errickson informed the board that the fence was demolished without a permit and he also enlightened the board that technically without a permit, the fence was not demolished. After some discussion, Mr. Loader moved that "the structure(s) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures (A) & (I) must be repaired or completed. A building permit for structure must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code within one hundred eighty (180) days from today. The completion or repair of said structures (A) & (I) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within one hundred eighty (180) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Mr. Loader then moved that "said structures (B), (C), (D), (E), (H), (J) & (K) must be demolished by an individual qualified to obtain a demolition permit within thirty (30) days from today from the Unsafe Structure Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Mr. Vera seconded the motion. Mr. Berman administered a roll call vote as requested by the Chairman. #### Motion failed. Mr. Starkweather amended Mr. Loader motion to "defer the case for 60 days." Mr. Milian seconded the motion. Mr. Berman then administered a roll call vote as requested by the Chairman. ## Motion passed unanimously. (For a verbatim version, please refer to the transcripts) Mr. Berman called forth the fourth case to be heard by the Unincorporated Miami-Dade, Unsafe Structures Unit. #### **Unincorporated Miami-Dade County Case:** DC2003019132U 11430 SW 51 Street Mr. Harry Cruz, Building Inspector introduced photographs and a case resume into evident to be reviewed by the Board. Mr. Cruz gave an account of the structures and recommended that "the structures (A), (D), (E) & (F) are to be <u>maintained</u> secure, clean and sanitary. Free of debris, overgrown grass or weeds and free of discoloration or graffiti. Said structures must be repaired or completed with plans prepared by an Architect/Engineer or a qualified individual. A building permit for structure must be obtained for all repairs or items to be completed. The permit documents shall be submitted FIRST to the Unsafe Structures Unit for approval. The building permit must be obtained by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code within one hundred eighty (180) days from today. The completion or repair of said structures (A) & (I) shall conform to the Florida Building Code unless application is made pursuant to the provisions of Section 8-11(g) of the code of Miami Dade County and shall be completed within one hundred eighty (180) days after obtaining the permit. Completion shall be determined when a final inspection approval is obtained on the building permit. If any of the above conditions are not complied with, said structures shall be demolished by the enforcing municipality as soon as possible." Mr. Cruz then gave an account of structure (G) and recommended that "said structure (G) shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within one hundred eighty (180) days from today from the Unsafe Structures Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Mr. Jerome Filer, Architect stated that the property is a basic house and he has advised the owners to obtain a permit to demolish the structure. He also informed the board that he advised the owners to get a signed waiver from their neighbors because the structures were built within the setbacks. He asked the board for additional time to get the variances so the owners could legalize the structures. After some discussion, Mr. Starkweather made a motion that "said structure shall be demolished by a licensed contractor or a qualified homeowner pursuant to Section 10-5(2) of the Miami-Dade County Code with a demolition permit obtained within ninety (90) days from today from the Unsafe Structures Unit. All debris resulting from the demolition shall be removed from the premises. If any of the above conditions are not complied with, said structure shall be demolished by the enforcing municipality as soon as possible." Mr. Trowbridge seconded the motion. #### Motions passed unanimously. (For a verbatim version, please refer to the transcripts) ## **Information** Mr. Herminio Gonzalez announced to the board that the week of November 17 through 21, 2003 Miami-Dade County will be hosting the historic Free Trade Area of the America. He informed the board about the impacts and the potential inconveniences is the key in reducing unneeded stress and concerns for the citizens and employees of Dade County. He also informed the board that there will about 20,000 to 100,000 protestors that are expected to converge in the downtown Miami area for the week. After some discussion, the Unsafe Structures Board agreed to cancel the meeting for November 19, 2003 in consideration of the Free Trade Area of the America events. Therefore, the regularly scheduled Unsafe Structure Board Hearing for November will not take place. The Board will convene on December 17th, 2003 as scheduled for the last meeting of the year. #### **Discussion** Mr. Cueva informed the board members that it important that everyone be on time and their attendance is needed to all board hearings. | | Recording Secretary | Chairperson | |-------|---------------------|-------------| | Date: | | | The meeting was adjourned at 4:25 P.M. # USAFE STRUCTURES BOARD HEARING MINUTES OF DECEMBER 17TH, 2003 | Members Present: | Gordon Loader,VC
Alberto Milian | Abel Ramirez
Kevin Deeb | Jose Vera
James Starkweather | |--|---|--|--| | Excused: | James Cueva, C
Mark Trowbridge | Enrique Crooks | Walter Williams | | Staff: | Theodore Berman, C.
Latisha Byrd, Record
Daniel Frastai, Assist | ling Secretary | | | Court Reporter: | Jannett Taylor-Brown | n, Metro Dade Court F | Reporter | | on Wednesday, Dece | | he 16 th Floor, Confere | was called to order at 1:30 P.M. ence Room 1605, of the Metrorida 33130. | | quorum, the hearing indicated that these a | would have to be po
genda items would be
cases that were agreed | stponed. He apologize heard at the next hear | ellants that, due to the lack of a zed for any inconvenience and ring
date of January 21 st , 2004. ed at the next scheduled Unsafe | | The meeting was adjo | ourned at 1:45 P.M. | Prepared by: | Recording Secretar | | Chairperson | | Date: | recording occiden | -J | Chun person |